DTIC FILE COPY GL-TR-90-0086 # AD-A224 266 Rg Waves as a Depth Discriminant for Earthquakes and Explosions in New England Alan L. Kafka Weston Observatory Dept. of Geology and Geophysics Boston College Weston, MA 02193 April 10, 1990 Final Report 24 October 1989-31 December 1989 Approved for public release; distribution unlimited DTIC ELECTE JUN 2 6 1990 B B E Geophysics Laboratory Air Force Systems Command United States Air Force Hanscom AIr Force Base, Massachusetts 01731-5000 ## SPONSORED BY Defense Advanced Research Projects Agency Nuclear Monitoring Research Office ARPA ORDER NO 5299 ## MONITORED BY Geophysics Laboratory F19628-87-K-0004 The views and conclusions contained in this document are those of the authors and should not be interpreted as representing the official policies, either expressed or implied, of the Defense Advanced Research Projects Agency or the U.S. Government. This technical report has been reviewed and is approved for publication. JAMES F. LEWKOWICZ Contract Manager Selid Earth Geophysics Branch Earth Sciences Division JAMBS F. LEWKOWIC Branch Chief Solid Farth Geophysics Branch Earth Sciences Division FOR THE COMMANDER DONALD H. ECKHARDT, Director Earth Sciences Division This report has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service. If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify GL/IMA, Hanscom AFB, MA 01731-5000. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned. # REPORT DOCUMENTATION PAGE Form Approved GMB No. 0704-0188 rook reputing purden for this celection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching ensuing data sources, gamering and mentaning the data needed and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suspections for reducing this burden to Washington Headquarters Services, Directorate for information Operations and Report 215 Jefferson Davis Highway, Suite 1204, Artington, VA. 12107-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0104-0188), Washington, Co. 20503. | | and the second s | | | | | |--|--|---|--|--|--| | 2. REPORT DATE
10 April 1990 | 3. REPORT TYPE AN
Final 24 Oct | ND DATES COVERED Scientific
1989 - 31 Dec 1989 | | | | | | | 5. FUNDING NUMBERS | | | | | | | C: F19628-87-K-0004 | | | | | Rg Waves as a Depth Discriminant for Earthquakes and | | | | | | | Explosions in New England 6. AUTHOR(S) | | | | | | | | | TA: DA | | | | | | | WU: CT | | | | | | | | | | | | FIST AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | | | 1(4) 1110 11201120, | | REPORT NUMBER | Y HAME(S) AND ADDRESS(E | :<) | 10. SPONSORING/MONITORING | | | | | | ., | AGENCY REPORT NUMBER | | | | | | | 07 MD 00 0006 | | | | | -5000 | | GL-TR-90-0086 | | | | | nes Lewkowicz/LWH | | | | | | | | | <u> </u> | TEMENT | | 126. DISTHIBUTION CODE | | | | | Release | ļ | | | | | | ed . | ! | | | | | | | ! | | | | | | | ! | | | | | | Rayleigh waves with pr | eriods between about | 0.4 and 2.5 sec (Rg) are | | | | | ograms of explosions a | and very shallow-focus | is earthquakes. In this | | | | | ed by small earthquakes | s and explosions in N | New England-were | | | | | he extent to which Rg v | waves can be used to | estimate depth. The | | | | | rded in New England a | are generally in the po | eriod range of 0.5 to 1.5 sec. | | | | | displacement is essenti | ially confined to the | upper 5 km of the crust. | | | | | energy in the upper 2 | or 3 km. Sources as | eeper than about 4 km would | | | | | te strong kg signais at | these periods; and so | o, if Rg can be clearly | | | | | n, the source is most i | likely very snamow. | Observed Rg waves can, | | | | | dictinguished from 5th | -locus events mon c | deeper events, provided that | | | | | A km is presented in | this report. Ro is it | l for identifying kg waves at | | | | | easuring amplitudes at | narticular periods an | ad arrival times using a | | | | | alysis. Rg/P and Rg/L | Lg ratics are estimated | ed by forming the ratios of | | | | | riate group velocity 🖰 f | frequency windows. | An Rg/Lg ratio appears to | | | | | e presence of Rg on a : |
seismogram than an R | g/P ratio. Observed Rg/Lg | | | | | e depths of two earthq | juakes recorded by th | ic NESN. ALDC) | | | | | | | 15 NUMBER OF PAGES | | | | | liscriminant | 1 | 56 | | | | | wave recorded in | New England | 16 PRICE CODE | | | | | SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFIC | CATION 20. LIMITATION OF ABSTRAC | | | | | | UNCLASSIFIED | UNCLASSIFIED | | | | | The second of th | IO April 1990 iscriminant for Ealand E(S) AND ADDRESS(ES) Y NAME(S) AND ADDRESS(E -5000 es Lewkowicz/LWH TEMENT elease d Rayleigh waves with personant of explosions and by small earthquakes are extent to which Rg and the extent to which Rg and the extent in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are strong Rg signals at m, the source is most in the energy in the upper 2 are str | iscriminant for Earthquakes and land E(S) AND ADDRESS(ES) Tement Tement elease d Rayleigh waves with periods between about organs of explosions and very shallow-focus between to which Rg waves can be used to reded in New England are generally in the processory of the strong Rg signals at these periods; and sections are strong Rg signals at these periods; and sections are strong Rg signals at these periods; and sections are strong Rg signals at these periods; and sections are strong Rg signals at these periods; and sections are strong Rg signals at these periods; and sections are strong Rg signals at these periods; and sections are strong Rg signals at these periods; and sections are strong distinguished from other phases. A method of km is presented in this report. Rg is increasing amplitudes at partir alar periods are alysis. Rg/P and Rg/Lg ratics are estimate riate group velocity frequency windows. The presence of Rg on a seismogram than an Figure 19 security classification of two carthquakes recorded by the security classification of this page. | | | | 1 .60 # TABLE OF CONTENTS | Technical Summary | i v | |--|-----| | Rg as a Depth Discriminant for Earthquakes and Explosions: A Case Study in New England | 1 | | Abstract | 2 | | Introduction | 3 | | Characteristics of Rg Waves Recorded in New England | 4 | | Excitation of Rg Waves for Sources Buried at Various Depths in the Upper Crust | 6 | | Using Narrow Bandpass Filter Analysis to Identify Rg | 7 | | Distance Limitation for Rg Methods and Text of Statistical Significance | 12 | | Estimating Depth from Rg/Lg Ratios | 14 | | Discussion and Conclusions | 15 | | Acknowledgements | 17 | | References | 17 | | Tables | 20 | | Figure Captions . | 25 | | Figures | 28 | ### TECHNICAL SUMMARY Fundamental mode Rayleigh waves with periods ranging from about 0.2 to 2.5 sec (Rg) are often observed on seismograms of explosions and very shallow-focus carthquakes in New England as well as in other parts of the world. The Rg phase is particularly prominent on vertical component seismograms of quarry blasts. In this study, I investigated Rg waves generated by small earthquakes and explosions recorded at stations of the New England Seismic Network (NESN) operated by Weston Observatory. The strongest Rg signals recorded by the NESN are generally in the period range of about 0.5 to 1.5 sec. In that period range Rg displacement is essentially confined to depths of about 1 to 5 km, with most of the Rayleigh wave energy in the upper 2 or 3 km. Thus, sources deeper than about 4 km would not be expected to generate strong Rg signals; and so, if Rg can be clearly identified on a seismogram, the source is most likely very shallow. Observed Rg waves can, therefore, be used to discriminate very shallow-focus events from deeper events, provided that the Rg phase can be identified and distinguished from other recorded phases. The objectives of this study were: (1) to study the characteristics of Rg waves recorded in New England and therefore determine how to identify Rg on a seismogram and how to distinguish it from other recorded phases; and (2) to compare amplitudes of Rg waves recorded from events at various depths with amplitudes of other recorded phases, such as P and Lg. A major part this study involved developing a method for identifying Rg waves and distinguishing them from other recorded phases. That method involves measuring amplitudes of seismic wave energy at particular periods and arrival times using a narrow bandpass filter analysis. The appropriate periods and arrival times are chosen for different phases, and amplitude ratios are formed to estimate the relative amount of energy recorded for different phases. The results of testing this narrow bandpass filter method on a sample of quarry blasts and refraction blasts in New England indicate that at NESN stations, Rg appears to be limited primarily to the frequency band of 0.7 to 2.0 Hz, and Rg arrives with group velocities between about 2.2 and 3.3 km/sec. It is generally difficult to distinguish Sg waves from Lg waves on NESN scismograms because at the high frequencies that are recorded (about 3.0 to 12.0 Hz), the Sg and Lg waves arrive as a rather complicated wave train with group velocities between about 3.0 and 3.7 km/sec. The term "Lg", used in this report, refers to this complicated "Sg and Lg" wave train. An Rg/P ratio and an Rg/Lg ratio are estimated by forming the ratios of amplitudes of energy in the appropriate group velocity - frequency windows. The Rg/Lg ratio appears to be a better measure of the presence of Rg on a seismogram than the Rg/P ratio. Most of the Rg seismograms analyzed in this study have been from distances of less than 130 km from the source. This distance limitation is due primarily to the small size of most quarry blasts recorded in New England (mbLg ~1.0 to 1.5) and to the relatively low dynamic range and narrow-band response of the NESN instruments. Oute often, none of the regional phases are very well recorded at distances beyond about 150 km from these small events. For the largest quarry blasts, however, Rg has been recorded at distances up to about 170 km, and if an event is clearly recorded at that distance, the Rg/Lg ratio method appears to work as well as it does at shorter distances. Higher-quality stations with broaderband response and greater dynamic range should be able to detect Rg waves at even greater distances, especially from more energetic sources. # Rg AS A DEPTH DISCRIMINANT FOR EARTHQUAKES AND EXPLOSIONS: A CASE STUDY IN NEW ENGLAND Alan L. Kafka Weston Observatory Department of Geology and Geophysics Boston College Weston, MA 02193 Bulletin of the Scismological Society of America (1990) Vol. 80, No. 2, 373-394 #### **ABSTRACT** Fundamental mode Rayleigh waves with periods between about 0.4 and 2.5 sec (Rg) are often observed on seismograms of explosions and very shallow-focus The Rg phase is particularly prominent on seismograms of quarry In this study, Rg waves generated by small earthquakes and explosions in New England are investigated to evaluate the extent to which Rg waves can be used to estimate depths of events in the upper crust. The data were recorded by the New England Seismic Network (NESN) operated by Weston Observatory. The strongest Rg signals recorded by the NESN are generally in the period range of 0.5 to 1.5 sec. In that period range, Rg displacement is essentially confined to the upper 5 km of the crust, with most of the Rg wave energy in the upper 2 or 3 km. Sources deeper than about 4 km would not be expected to generate strong Rg signals at these periods; and so, if Rg can be clearly identified on a seismogram, the source is most likely very Observed Rg waves can, therefore, be used to discriminate very shallowfocus events from deeper events, provided that Rg can be identified and distinguished from other phases. A method for identifying Rg waves at distances up to about 170 km is presented in this paper. Rg is identified and distinguished from other phases by measuring amplitudes at particular periods and arrival times using a narrow bandpass filter analysis. Rg/P and Rg/Lg ratios are estimated by forming the ratios of amplitudes in the appropriate group velocity - frequency windows on vertical component seismograms. The phase referred to as "Lg" is actually a complicated wave train recorded on short-period seismograms that travels with group
velocities appropriate for S and Lg waves. An Rg/Lg ratio appears to be a better measure of the presence of Rg on a seismogram than an Rg/P ratio. Observed Rg/Lg ratios are used to estimate depths of two earthquakes recorded by the NESN. ### INTRODUCTION Fundamental mode Rayleigh waves with periods ranging from about 0.4 to 2.5 sec (Rg) are often observed on seismograms of explosions and very shallow-focus carthquakes in New England as well as in other parts of the world. Since Rg is a fundamental mode surface wave, it is not surprising that near-surface and very shallow-focus sources generate strong Rg signals. Based on the principles of surface wave and body wave excitation, Bâth (1975) proposed that Rg could be used as a depth discriminant for events recorded at local and regional distances. The principles underlying the use of Rg as a depth discriminant are that Rg amplitudes are very dependent on source depth, while amplitudes of other recorded phases such as Pg and Sg are, on average, less dependent on depth. Although these principles are straight forward, applying them to actual data can be problematic because of the complexity of short-period local and regional seismograms. In this paper, I investigate seismograms of earthquakes and explosions recorded in New England to evaluate the extent to which Rg waves can be used as a depth discriminant for regionally recorded events. Specifically, observed amplitudes of Rg waves recorded by the New England Seismic Network (NESN; Figure 1) are compared with the amplitudes of other recorded phases to test how effectively such comparisons work as a depth discriminant. The strongest Rg signals recorded by the NESN are generally in the period range of about 0.5 to 1.5 sec (Figure 2). In that period range, Rg displacement is essentially confined to depths of about 1 to 5 km, with most of the Rayleigh wave energy in the upper 2 or 3 km (Figure 3). Thus, sources deeper than about 4 km would not be expected to generate strong Rg signals; and, if Rg can be clearly identified on a seismogram, the source is most likely very shallow. The task of developing a method for using Rg as a depth discriminant is therefore (to a large extent) a matter of developing a method for identifying the Rg phase and distinguishing it from other phases. As with other regional discriminants, there are a number of reasons why using Rg as a depth discriminant is not as simple as the underlying principles suggest. For example, Rg waves are likely to experience significant attenuation resulting from low Q material in the shallow crust. In addition, the radiation patterns of Rg are likely to be asymmetric for earthquakes (and possibly also asymmetric for some quarry blasts). Thus, the lack of observed Rg waves is not necessarily indicative of a deep source. In spite of such problems, this paper illustrates that, at least in areas of New England where this study was conducted, Rg waves do have practical value as a depth discriminant. In practical situations, Rg might be used as one of several regional discriminants, none of which are likely to be without their own shortcomings. Most of the sources in this study were quarry blasts and small earthquakes recorded in southern New England. A few additional sources were refraction blasts detonated in Maine during 1984 by the U.S Geological Survey. Locations and origin times of the sources analyzed in this study are listed in Tables 1 and 2. ## CHARACTERISTICS OF Rg WAVES RECORDED IN NEW ENGLAND Although local and regional phases recorded by the NESN are generally quite complicated, the Rg phase is often a relatively simple, dispersed wave train. This dispersion appears to be caused by low seismic velocities in the upper few km of the crust--presumably due to weathering of shallow crustal rocks (e.g. Båth, 1975; Kafka and Dollin, 1985; Kafka and Reiter, 1987). Figure 2 shows seismograms and amplitude spectra from three quarry blasts and one carthquake recorded in New England at distances ranging from 36 to 74 km. The Rg phase is prominent on the seismograms of the quarry blasts, but it is absent on the seismogram of the earthquake. The earthquake had a fairly well-constrained depth of about 5 km (see below), and the lack of an Rg wave is consistent with the idea that the earthquake was too deep to generate significant Rg wave energy. The prominent spectral peaks located between about 1.5 and 0.5 sec (0.67 and 2.00 Hz) in Figures 2(a)-2(c) are characteristic of NESN seismograms of quarry blasts. These spectral peaks were interpreted by Filipkowski (1986) and Kafka (1987) as characteristic of Rg waves. If a low-frequency spectral peak is indeed characteristic of Rg, one way to identify Rg on a seismogram would be to calculate an amplitude ratio that compares amplitudes in that low-frequency band with amplitudes in other frequency bands. Such an amplitude ratio discriminant is simple and straight forward to apply, but it ignores some of the expected characteristics of the seismograms. In particular, differences in arrival times of various regional phases and the dispersion of Rg should be considered as part of the identifying characteristics of regional phases. In this paper, I suggest a method of identifying the Rg phase that takes into account the arrival times of Rg and other regional phases. The method involves comparing amplitudes in the part of the seismogram where the Rg wave energy is expected to arrive with amplitudes in the part of the seismogram where P, S and Lg wave energy is expected to arrive. The amplitudes in the various arrival time windows are measured for specific periods using a narrow bandpass filter (NBF) analysis (Dziewonski et al., 1969). For many of the seismograms analyzed in this paper, the paths were from areas where the shallow crust has a relatively simple structure and where there is relatively minor lateral variation in shallow crustal structure. Indeed, one of the reasons for choosing the parts of New England used for this study was that they consist of relatively simple shallow crustal structures (and relatively low topography). More complex structure and extensive topographic relief snowld cause scattering of Rg and might convert Rg into body waves and other types of surface waves (e.g. McLaughlin and Jih, 1987). The Rg waveforms in . ich a region would be more complex, and the amount of Rg energy (relative to other phases) at a given distance from the source would be less. It is therefore important to recognize that, strictly speaking, the results of this study can only be applied to regions where characteristics of Rg wave propagation are well-known. # EXCITATION OF Rg WAVES FOR SOURCES BURIED AT VARIOUS DEPTHS IN THE UPPER CRUST The idea of using Rg as a depth discriminant is based on the principle that, for periods near 1 sec, the energy of fundamental mode Rayleigh waves is concentrated in the upper few kilometers of the crust. Figure 3 shows displacement versus depth for the vertical component Rg wave calculated for a model of the upper crust in New England. Similar calculations were performed using numerous (flat-layered) models, and the results suggest that displacement versus depth of Rg is not very dependent on differences in upper crustal structure. Thus I assume, for the purpose of this study, that a reasonable estimate of the crustal structure in a given area is sufficient for estimating the level of excitation of Rg for sources buried at varying depths. To test the idea of using Rg as a depth discriminant on actual data, it is important to identify events with well-constrained depths recorded at a range of distances and azimuths. Identifying such events was one of the difficult parts of this study. The relatively sparse distribution of stations and the low level of earthquake activity make it difficult to find earthquakes in the study area that are recorded by several nearby stations. Two earthquake sequences for which good depth estimates were available from aftershock surveys are the 1987 Moodus. CT earthquakes and the 1985 Ardsley, NY earthquakes. In this study, the Moodus earthquakes are assumed to be 1.6 km deep, and the Ardsley earthquakes are assumed to be 5.2 km deep (see Table 2). Other events in this study are quarry and refraction blasts (which are known to occur at the surface) and several earthquakes whose depths are poorly constrained. Although these earthquakes may have occurred almost anywhere in the upper half of the crust (e.g. Ebel and Kafka, 1989), they are obviously buried at some depth below the surface. # USING NARROW BANDPASS FILTER ANALYSIS TO IDENTIFY Rg This section presents a method of identifying Rg and comparing Rg amplitudes to amplitudes of P, S and Lg waves recorded on the same seismogram. In this method, amplitudes are measured at particular periods and arrival times using an NBF analysis. Figure 4(a) shows an NBF analysis of a seismogram with a very prominent Rg wave as well as prominent arrivals in the S and Lg arrival time windows. Since S and Lg waves are difficult to separate at these distances and frequencies, the notation "Lg" will (in the remainder of this paper) refer to the entire wave train from the onset of the S wave to the end of the S and Lg coda, and S and Lg are analyzed as one (complicated) wave train. The seismogram shown in Figure 4(a) has high amplitudes in both the Lg and Rg arrival time - frequency windows. The situation is different for the seismogram in Figure 4(b) where Rg has much larger amplitudes than Lg. In the example shown in Figure 4(c), the event is too deep to generate significant Rg energy, so the shaded area is limited to where Lg is expected to arrive. The seismogram of the Erving, MA earthquake (Table 2) recorded at station WES has a small (but observable) Rg wave. An NBF analysis of that seismogram is shown in Figure 5(a). Relatively high amplitudes are observed in both the Lg and t.e Rg parts of the velocity-period plane of the Erving,
MA - WES seismogram. These examples suggest that the ratios of Rg amplitudes to Lg or P wave amplitudes can be estimated by narrow bandpass filtering each seismogram and then taking the ratios of amplitudes within the appropriate velocity-period windows. To do this, it is necessary to estimate the group velocity dispersion of Rg waves in the area being investigated. Rg Dispersion in New England. One of the reasons for choosing New England for this case study is that group velocity dispersion of Rg waves is fairly well-known in that region (e.g. Kafka and Dollin, 1985; Kafka and Reiter, 1987; Kafka, 1988). Figure 5(b) shows a summary of results of Rg dispersion studies in southern New England (SNE), where most of the Rg investigations conducted at Weston Observatory have taken place. Results for northern New England are not as complete as those shown in Figure 5(b), but Rg dispersion results are available from a study of southeastern Maine (Kafka and Reiter, 1987). In that study, we found evidence for lateral anisotropy in the shallow crust, and although the relationship between geology and Rg dispersion is quite different in Maine than in SNE, the total range of Rg group velocities is approximately the same in both regions. There appear to be systematic regional differences in Rg dispersion in New England (see Kaska and Reiter, 1987 and Kaska, 1988 for more detailed discussions of this Taking such regional variations into account should ultimately help in topic). identifying the Rg phase, but for the purpose of this paper such an approach would yield a very small number of observations for a given sub-region. While it would have been easier to identify the appropriate arrival time window for Rg waves if the study was limited to paths within a specific sub-region, such an approach would have severely limited the number of seismograms available for this analysis. Although I did exclude paths across the Hartford dispersion region where group velocities are very low (presumably due to glacial sediments overlying Mesozoic sedimentary rocks), I considered the full range of observed group velocities for all crystalline basement paths when attempting to identify the expected arrival times of Rg waves. This made it possible to classify all of the seismograms from this study into only two subsets, one subset for earthquakes and another for blasts (Tables 3 and 4). Calculating Rg/Lg and Rg/P Ratios. This section describes how I estimate the ratio of Rg amplitudes to amplitudes of Lg and P waves using an NBF analysis. The amplitudes are entered into a matrix [Figure 5(c)], with a given cell representing the amplitude at a particular point on the velocity-period plane. All amplitudes in the cells labelled P are averaged to give an estimate of the average P wave amplitude. Similarly, the amplitudes in the cells labelled Lg and Rg are averaged to give an estimate of the average Lg and Rg amplitudes, respectively. In addition, the cells corresponding \circ a given wave type are searched to find the maximum amplitude for each wave type. The following four ratios are then calculated (see Tables 3 and 4): - (1) Rg/Lg (AV) = Rg(average)/Lg(average) - (2) Rg/P (AV) = Rg(average)/P(average) - (3) Rg/Lg (MAX) = Rg(maximum)/Lg(maximum) - (4) Rg/P (MAX) = Rg(maximum)/P(maximum) The specific choice of which cells to use for each wave type is, of course, empirical. Expected arrival times and periods for Rg waves are based on the range of observed group velocities discussed above. Expected arrival times and periods for Lg and P waves are based on the range of first arrival velocities and the frequency content for each of those phases that is typically observed in New England. Figure 6 shows histograms of the logarithm of all four ratios calculated from seismograms of blasts (zero depth) and from seismograms of the Ardsley, NY earthquakes (5.2 km depth). The only ratio for which there is no overlap between the populations for the blasts and the earthquakes is Rg/Lg (AV). Thus, the Rg/Lg (AV) ratio appears to be the best of the four ratios to use as a measure of the presence of Rg on a seismogram. The observation that an Rg/Lg ratio appears to be a better measure of the presence of Rg on a seismogram than an Rg/P ratio is consistent with the results of Langston (1987). He calculated synthetic seismograms for sources at various depths in a layered half-space model of the upper crust, and measured Rg, S and P amplitudes from the synthetic seismograms. Langston found that the Rg/S ratio was a more robust measure of source depth than the Rg/P ratio. Based on this analysis of the blasts and the Ardsley, NY earthquakes, I decided to use Rg/Lg (AV) as a measure of the presence of Rg wave energy on a seismogram. In the discussion that follows, the notation "Rg/Lg" is used to refer to Rg/Lg (AV). Figures 7 shows histograms of the logarithm of the Rg/Lg ratios for blasts and for the Moodus, CT; Erving, MA; and the Boxboro, MA earthquakes, respectively. All of the ratios for the Moodus, CT earthquake overlap with those of the blasts. That is not surprising, since that carthquake is known to be very shallow. The average value of Rg/Lg for the Moodus earthquake (0.93) is lower than the average value for the blasts (2.50), which is consistent with the 1.6 km depth of the earthquake. The Erving, MA earthquake ratios do not overlap with those of the blasts, and the average value of Rg/Lg was 0.22 for that earthquake. These ratios for the Erving, MA event are almost as low as those of the Ardsley, NY earthquakes (average Rg/Lg = 0.16), which may indicate that the Erving, MA earthquake was more than a few km deep. However, the presence of a low amplitude Rg wave on the seismogram recorded at WES (Figure 5) implies that the depth of that earthquake was probably less than about 4 km. The Boxboro, MA earthquake ratios cluster around the lower end of the ratios for the blasts, and the average value of Rg/Lg for that earthquake was 0.86. These somewhat higher values for the Rg/Lg ratio (similar to the values found for the Moodus earthquake) suggest that the Boxboro earthquake was a shallow event. Also, several of the seismograms of the Boxboro earthquake exhibited clearly recorded Rg waves (Figure 8), further indicating that this event was shallow (perhaps no deeper than about 2 km). # DISTANCE LIMITATION FOR Rg METHODS AND TEST OF STATISTICAL SIGNIFICANCE Most of the seismograms discussed in this paper were recorded at distances of less than 100 km, and a few were recorded as close as 17 km from the sources. If Rg is to be of practical value as a depth discriminant, it is important to ask how close a station must be to the seurce in order to use Rg as a depth discriminant. One point to be noted in this regard is that the quarry blasts discussed in this paper are quite small (m_{bLg} ~1.0 to 1.6), so that none of the seismic phases are recorded very far from the source. Figure 8(a) shows seismograms of two of the larger quarry blasts from this study. For those blasts, Rg and other phases were recorded at distances of 155 and 168 km. For both of the seismograms in Figure 8(a), the Rg/Lg ratio (1.34 and 1.96) is lower than the average value of all the Rg/Lg ratios for blasts (2.50), but is about the same as the average of the Rg/Lg ratios determined from stations that were at least 50 km from the blasts (1.58). Once a blast is known to have occurred at a particular quarry, its location is known accurately. Earthquakes, on the other hand, must be large enough to be recorded at many stations in order to be located accurately enough to be used in this study. Thus, the earthquakes in this study were generally larger than the quarry blasts, and the epicentral distances for the earthquakes were, on average, larger than for the blasts. Figure 9 shows the distribution of epicentral distances for the earthquake and blast seismograms. In an effort to analyze seismograms at a similar range of distances, I attempted to find as many seismograms of blasts as possible that were recorded at greater distances. Also shown in Figure 9 is the Rg/Lg ratio for the blasts as a function of distance from the source, along with a best fitting least squares line. Certainly there is a trend downward, which is probably due to a greater coss of Rg wave energy than Lg wave energy at the greater distances. However, it appears that this distance effect has not obscured the identification of Rg to a very large extent, since all of the seismograms of the Ardsley, NY earthquakes (5.2 km depth) had values of Rg/Lg that were lower than the values found for the blasts [Figure 6(a)]. The two samples shown in Figure 6(a) included stations as far away as 129 km for the earthquakes and 168 km for the blasts. The effect of distance on the Rg/Lg ratios appears to be much less significant in the distance range of 50 to 170 km [Figure 9(d)]. Thus it seems appropriate to compare Rg/Lg ratios determined from seismograms of blasts recorded in the 50-170 km distance range to the data set of Rg/Lg ratios for earthquakes (all of which were recorded within the 50-170 km range). Although this procedure lowers the number of ratios that can be analyzed for blasts to only 24 samples, it is desirable to compare blast and earthquake ratios from a distance range within which Rg/Lg does not appear to be very dependent on distance. A statistical analysis was used to test the difference between the Rg/Lg ratios for the entire data set of earthquakes and the Rg/Lg ratios for the data set of blasts recorded in the 50-170 km distance range. Since all of the earthquakes occurred at some depth below the surface and all of the blasts occurred at zero depth, one would expect that, if the Rg/Lg ratio is a measure of the presence of Rg waves, the earthquake ratios should generally be lower than the blast ratios. I used a non-parametric test (the Mann-Whitney U-test) that does not require the assumption that the distributions of
ratios are normally distributed (Hinkle et al., 1979). The null hypothesis was that the median of the earthquake ratios was the same as the median of the blast ratios, and the alternative hypothesis was that the median of the earthquake ratios was lower. Applying the Mann-Whitney test to evaluate the statistical significance of the difference between the medians of the earthquake and blast ratios, I found that the median of the Rg/Lg ratios for earthquakes is lower than that for blasts at the 99% confidence level. ## ESTIMATING DEPTH FROM Rg/Lg RATIOS The ultimate goal of this study is to develop a method for estimating depths of regionally recorded sources from observed amplitudes of Rg and other phases. This section presents a method for estimating depth that is based on the Rg/Lg ratios discussed above. The approach taken here is similar to that of Båth (1975), although his observed ratios were based on trace amplitudes rather than spectral amplitudes. Let r(h) represent the average Rg/Lg ratio for an earthquake at depth h, and let r(0) represent the average ratio for sources located at the surface. The specific value of r(h) for a given carthquake will depend on a number of factors (in addition to depth) the level of excitation of the different wave types that are generically including: referred to as "Lg", the attenuation (and geometrical spreading) of the different wave types that contribute to the Rg/Lg ratio, the range of azimuths and distances at which recordings are available, the focal mechanism, and the instrument response. For the purpose of this case study, I am assuming that (in the 50-170 km distance range) all of the factors contributing to the average Lg wave amplitude are, on average, not very dependent on depth (provided that data are available at a range of azimuths). the Rg amplitude varies by more than order of magnitude between events located at the surface and events at about 5 km depth (Figure 3). Furthermore, I assume that the variation in Rg amplitude with depth is approximately characterized by the 0.8 sec displacement-depth eigenfunction. Since the eigenfunction is normalized to be 1.0 at the surface, the observed ratios are normalized by dividing them by r(0) (1.58 in this case), and the resulting values (Table 5) are referred to $r_n(h)$. If f(h) is the eigenfunction, then an approximation to $r_n(h)$ will be: $$r_n(h) = f(h) + K \tag{1}$$ where K is the value of $r_n(h)$ for an event deeper than 5.0 km. K is likely to be greater than zero because there is probably some energy in the various arrival time - frequency windows even when no Rg wave is present. For this illustration, I use 0.10 (the average Rg/Lg ratio for the Ardsley, NY earthquakes) as an estimate of K. The depth of an earthquake can therefore be estimated by finding the value of h that satisfies equation (1). For the earthquakes in this case study, the depths estimated from the Rg/Lg ratios using equation (1) are given in Table 5. #### DISCUSSION AND CONCLUSIONS As is clear from the examples described above, there are some practical problems associated with using Rg as a depth discriminant. Nonetheless, regional seismograms are generally complex, and it is unlikely that <u>any</u> regional discriminant will work in all cases. It does, however, seem clear that, at least in the parts of New England where this study was conducted, Rg waves have some practical value as a depth discriminant. The ratio determined by dividing the average amplitude in the Rg wave arrival time - frequency window by the average amplitude in the Lg wave arrival time - frequency window was the best measure that I was able to find for determining whether Rg is present on a seismogram. For the Ardsley, NY earthquakes, all of the seismograms yielded an Rg/Lg ratio that was lower than any Rg/Lg ratio found for blasts, which is consistent with the 5.2 km depth of those earthquakes. The Moodus, CT earthquake yielded Rg/Lg ratios that overlapped with the ratios determined for the blasts, which is consistent with the 1.6 km depth of that earthquake. Thus, at least in these two cases, the observed seismograms are generally consistent with what might be expected from the theory of surface wave and body wave excitation. In addition, using all seismograms recorded in the 50-170 km distance range, the difference in Rg/Lg ratios for blasts and earthquakes was found to be statistically significant at the 99% confidence level. Based on equation (1), the Boxboro, MA and Erving, MA earthquakes were found to have depths of 1.2 and 3.0 km, respectively. These depths were determined from five stations at distances of 75 to 136 km for the Boxboro earthquake and from five stations at distances of 85 to 131 km for the Erving earthquake. With that type of station distribution, it would not be possible to constrain such shallow depths based on arrival times of P and S waves. For such cases, some type of body waveform discriminant, such as the sP method described by Langston (1987) would also be helpful. In regions where there is more complex structure in the shallow crust and where there is a great deal of topographic relief, Rg might not be as good a discriminant as it would be in New England. Just how complex an area would have to be to totally rule out the use of Rg as a depth discriminant can only be determined by performing similar analyses in other regions. However, in any region where event depth must be determined from a limited number of seismic observations, it seems that some measure of the presence (or absence) of Rg wave energy on seismograms should be considered as a possible depth discriminant for events in the upper crust. #### **ACKNOWLEDGMENTS** This research was initiated when the author was a National Research Council Associate at the Air Force Geophysics Laboratory, Hanscom AFB, MA. Most of the support for this study was provided by the Defense Advanced Research Projects Agency under contract #F19628-87-K-004. Additional support was also provided by the Air Force Office of Scientific Research under Grant AFOSR 85-0177 and the National Science Foundation under Grant EAR-8606404. ### REFERENCES Bath, M. (1975). Short-period Rayleigh waves from near-surface events, <u>Phys. Earth</u> <u>Planet. Int.</u>, 10, 369-376. Chiburis, E.F., R.O. Ahner, and T. Graham (1977). Preliminary travel time model of southern New England (abstract), Earthquake Notes, 48, 11. Dziewonski, A.M., S. Bloch and M. Landisman (1969). A technique for the analysis of transient seismic signals, <u>Bull. Seis. Soc. Am.</u>, <u>59</u>, 427-444. Ebel, J.E. and A.L. Kafka (1988). Earthquake activity in the northeastern United States, in Slemmons, D.B., Engdahl, E.R., Blackwell, D., and Schwartz, D., Neotectonics of North America, in press, The Geological Society of America, CSMV-1, Boulder, Colorado. Filipkowski, F. J. (1986). The Use of Short-Period Rg Waves as a Depth Discriminant for Scismic Events in the Upper Crust of the Northeastern United States, Master's Thesis, Boston College, Chestnut Hill. Massachusetts, 81 pp. Hinkle, D.E., W. Weirsma, and S.G. Jurs (1979). Applied Statistics for Behavioral Sciences, Houghton Mifflin Company, Boston, Massachusetts. Kafka, A.L. (1988). Earthquakes, geology and crustal features in southern New England. Seism. Res. Let., 59(4), 173-181. Kafka, A.L. (1987). Rg waves as a depth discriminant for earthquakes and explosions in New England, <u>9th Annual Defense Advanced Research Projects Agency</u> Air Force <u>Geophysics Laboratory Symposium</u>, Nantucket, MA, June 1987, 236-241. Kafka, A. L. and M. F. Dollin (1985). Constraints on Lateral Variation in Upper Crustal Structure beneath Southern New England from the Dispersion of Rg Waves, Geophys. Res. Lett., 12, 235-238. Kafka, A.L. and E.C. Reiter (1987). Dispersion of Rg waves in southeastern Maine: evidence for lateral anisotropy in the shallow crust, <u>Bull. Seis. Soc. Am., 77</u>, 925-941. Kafka, A.L. and E.C. Reiter (1988). Seismic velocity structure of the shallow crust in southern New England from dispersion of Rg waves (abstract), <u>EOS. Trans. Am. Geophys. Un.</u> 69(16), 495. Langston, C.A. (1987). Depth of faulting during the 1968 Meckering, Australia carthquake sequence determined from waveform analysis of local seismograms, <u>J.</u> Geophys, Res., 92, 11,561-11,574. Locke, K. (1985). Quarterly Seismicity Bulletin of the New York - New Jersey Network, 1 October - 31 December 1985, Published by Lamont-Doherty Geological Observatory of Columbia University, Palisades, NY. McLaughlin, K.L. and R.-S. Jih (1987). Finite-difference simulations of Rayleighwave scattering by shallow heterogeneity, Report AFGL-TR-87-0322, TGAL-87-02, Teledyne Geotech, Alexandria, VA. Mrotek, K.A., R.C. Quittmeyer, P.G. Naumoff and C.T. Statton (1988). Observations of the earthquake swarm near Moodus, Connecticut: September/October 1987 (abstract), <u>EOS</u>, <u>Trans. Am. Geophys. Un., 69</u>(16), 495. Saito, M. (1967). Excitation of free oscillations and surface waves by a point source in a vertically heterogeneous earth, <u>J. Geophys. Res.</u>, <u>72</u>, 3689-3699. TABLE 1 QUARRY AND REFRACTION BLASTS (1.0 < m_{bLg} < 1.6) | Code | Location | Date | Origin Time | RMS | Lat | Long | |--------------------------------------|--|--|--|-----------|--|--| | LT1 | Littleton, MA | 07/15/87 | 196:18:59:55.345 | * | 42.555 | 71.521 | | LT13 | Littleton, MA | 06/11/85 | 162:18:47:20.1 | .22 | 42.555 | 71.521 | | J.T17 | Littleton, MA | 10/24/85 | 297:16:22:58.0 | .25 | 42.555 | 71.521 | | NB2 | North Branford, CT | 07/01/85 | 182:14:29:59.6 | .25 | 41.333 | 72.767 | | NB6 | North Branford, CT | 08/27/85
| 239:14:45:00.8 | .39 | 41.333 | 72.767 | | RG1 | Reed Gap, CT | 08/31/85 | 243:14:30:04.2 | .25 | 41.471 | 72.735 | | RG4 | Reed Gap, CT | 08/06/85 | 219:14:20:00.4 | .29 | 41.471 | 72.735 | | RG5 | Reed Gap, CT | 07/17/85 | 198:14:49:58.0 | .23 | 41.471 | 72.735 | | MB04
MB06
MB07
MB15
MB16 | Maine - SP#4 Maine - SP#6 Maine - SP#7 Maine - SP#15 Maine - SP#16 | 10/18/84
09/25/84
10/04/84
10/18/84
10/18/84 | 292:06:02:00.007
269:05:33:00.006
275:04:03:00.009
292:04:20:00.007
292:06:00:00.007 | * * * * * | 44.763
44.462
44.327
44.977
45.107 | 69.796
69.232
68.980
69.593
69.382 | ^{*} timed blasts SP = Shot Point TABLE 2 EARTHQUAKES | Location
(Code) | Date | Origin Time | RMS | Lat, Long | Depth | mC* mN* mbLg | |----------------------------|----------|-----------------|------|----------------|-------|--------------| | Ardsley, NY
(ARDF, fore | | 292:10:05:45.35 | 0.33 | 40.994, 73.787 | 5.2† | 2.4 | | Ardsley, NY (ARDA, afte | | 294:10:37:14.91 | 0.14 | 40.981, 73.842 | 5.2† | 3.0 2.9 | | Boxboro, MA
(BXBR) | 10/15/85 | 288:20:00:38.64 | 0.40 | 42.540, 71.458 | ? | 2.9 3.1 | | Erving, MA
(ERVG) | 06/14/84 | 166:20:56:33.93 | 0.54 | 42.590, 72.400 | ? | 2.4 2.7 2.1 | | Moodus, CT
(MDUS) | 09/11/87 | 254:14:46:33.97 | 0.20 | 41.529, 72.447 | 1.6†† | 2.9 2.4 | ^{*} m_N and m_C are local magnitudes that are used for reporting magnitudes of earthquakes recorded by seismic networks in the northeastern U.S. m_N is calculated from amplitudes of high-frequency Lg waves, and m_C is calculated from signal duration. m_N and m_C tend to overestimate m_{bLg} by a few tenths of a magnitude unit (Kafka, 1988). فعواها كالمأشيط المعاق متطابح والمحموطة فالطخاصا الاستجاحات المعاجمة والمراج يدكم والمراجدات المداهد ودواء والمدامة والمداعة [†] Average depth from aftershock survey reported by Locke (1985). ^{††} Midrange of depths from aftershock survey of Mrotek et al. (1988). TABLE 3 Rg/Lg AND Rg/P RATIOS FOR BLASTS | Event-Station | Distance
(km) | Rg/Lg(AV) | Rg/P(AV) | Rg/Lg(MAX) | Rg/P(MAX) | |---------------|------------------|-----------|----------|------------|-----------| | LT1-MD1 | 136.0 | 1.73 | 3.05 | 2.30 | 3.59 | | LT1-MD2 | 136.8 | 0.41 | 0.47 | 0.48 | 0.52 | | LT1-MD3 | 140.5 | 1.23 | 1.61 | 0.98 | 1.43 | | LT1-MD4 | 142.8 | 1.06 | 1.51 | 1.75 | 1.45 | | LT1-NSC | 122.4 | 1.88 | 2.52 | 2.29 | 3.04 | | LT1-QUA | 71.0 | 1.04 | 1.87 | 2.14 | 2.52 | | LT1-WES | 25.0 | 3.69 | 4.84 | 7.23 | 10.00 | | LT13-NSC | 122.4 | 3.24 | 4.15 | 3.40 | 4.72 | | LT13-QUA | 71.0 | 1.31 | 2.55 | 2.24 | 3.61 | | LT13-WES | 25.0 | 10.67 | 9.40 | 11.56 | 8.73 | | LT17-MD3 | 140.5 | 1.90 | 2.33 | 3.02 | 3.21 | | LT17-QUA | 71.0 | 3.91 | 3.87 | 4.99 | 5.22 | | LT17-QUA | 25.0 | 13.52 | 13.46 | 13.30 | 18.32 | | LIII-WES | 23.0 | 15.32 | 15.40 | 15.50 | 10.52 | | MB04-HKM | 17.3 | 1.64 | 2.18 | 1.26 | 1.56 | | MB06-HKM | 39.0 | 2.51 | 1.48 | 6.67 | 1.33 | | MB07-HKM | 63.9 | 0.56 | 0.95 | 1.02 | 1.45 | | MB15-MIM | 52.6 | 1.12 | 3.19 | 1.46 | 5.74 | | MB16-MIM | 31.0 | 0.56 | 1.57 | 1.05 | 2.49 | | NB1-BCT | 62.6 | 1.32 | 1.02 | 1.52 | 0.79 | | NB2-HDM | 27.1 | 2.87 | 6.88 | 2.02 | 6.37 | | NB2-MD1 | 35.5 | 4.25 | 14.65 | 3.13 | 6.61 | | NB2-WES | 168.0 | 1.34 | 14.05 | 2.94 | 0.01 | | NB3-BCT | 62.6 | 1.67 | 1.35 | 2.35 | 1.58 | | NB4-BCT | 62.6 | 1.75 | 1.49 | 3.08 | 1.29 | | NB6-MD1 | 35.5 | 7.79 | 14.58 | 4.85 | 12.30 | | NB6-NSC | 81.0 | 3.15 | 2.97 | 4.04 | 3.25 | | 201 1121 | | | | | | | RG1-HDM | 17.6 | 1.24 | 1.47 | 0.54 | 1.21 | | RG1-MD1 | 24.0 | 4.13 | 9.02 | 2.30 | 5.30 | | RG1-NSC | 73.6 | 1.70 | 3.44 | 1.19 | 2.01 | | RG1-UCT | 57.0 | 2.21 | 3.15 | 2.28 | 3.75 | | RG2-BCT | 62.5 | 0.71 | 1.55 | 0.34 | 0.95 | | RG4-BCT | 62.5 | 0.37 | 0.21 | 0.49 | 0.19 | | RG4-HDM | 17.7 | 2.10 | 2.40 | 0.77 | 1.09 | | RG4-UCT | 57.0 | 1.56 | 3.21 | 0.84 | 3.51 | | RG4-WES | 155.0 | 1.96 | 1.78 | 2.55 | 2.02 | | RG5-HDM | 17.7 | 0.42 | 0.71 | 0.15 | 0.47 | | RG5-MD1 | 24.2 | 1.72 | 5.26 | 0.98 | 1.91 | | RG5-NSC | 74.0 | 0.73 | 1.71 | 0.65 | 1.40 | Average Rg/Lg(AV) Ratio = 2.50 Average Rg/Lg(AV) Ratio (for Distances > 50 km) = 1.58 $\label{eq:table4} \mbox{Rg/Lg AND Rg/P RATIOS FOR EARTHQUAKES}$ | Event-Station | Distance
(km) | Rg/Lg(AV) | Rg/P(AV) | Rg/Lg(MAX) | Rg/P(MAX) | |---------------|------------------|-----------|----------|------------|-----------| | ARDF-BCT | 62.5 | 0.11 | 0.55 | 0.05 | 0.68 | | ARDF-ECT | 99.6 | 0.13 | 0.42 | 0.09 | 0.33 | | ARDF-MD3 | 124.3 | 0.27 | 0.46 | 0.25 | 0.35 | | ARDA-BCT | 63.7 | 0.19 | 0.83 | 0.14 | 1.29 | | ARDA-ECT | 100.8 | 0.10 | 0.43 | 0.12 | 0.60 | | ARDA-MD3 | 129.0 | 0.13 | 0.20 | 0.21 | 0.16 | | BXBR-MD1 | 136.2 | 0.95 | 3.03 | 1.02 | 3.69 | | BXBR-MD3 | 140.5 | 0.67 | 1.47 | 0.72 | 1.15 | | BXBR-NSC | 120.6 | 0.93 | 2.66 | 1.23 | 3.82 | | BXBR-QUA | 74.6 | 1.05 | 2.30 | 2.26 | 1.44 | | BXBR-UCT | 100.6 | 0.72 | 1.38 | 0.58 | 1.19 | | ERVG-HDM | 123.1 | 0.12 | 0.28 | 0.14 | 0.29 | | ERVG-MD1 | 115.3 | 0.33 | 0.76 | 0.25 | 0.44 | | ERVG-NSC | 131.3 | 0.19 | 0.34 | 0.08 | 0.09 | | ERVG-UCT | 85.1 | 0.17 | 0.53 | 0.14 | 0.17 | | ERVG-WES | 91.2 | 0.33 | 0.89 | 0.33 | 1.02 | | MDUS-BCT | 87.0 | 0.39 | 1.55 | 0.50 | 2.26 | | MDUS-NSC | 50.0 | 2.34 | 11.5 | 2.42 | 7.83 | | MDUS-QUA | 103.0 | 0.58 | 1.19 | 0.56 | 0.83 | | MDUS-WES | 133.0 | 0.43 | 1.45 | 0.26 | 0.88 | 23 TABLE 5 ESTIMATING DEPTH FROM Rg/Lg RATIOS | Event(s) | Depth
(km) | Average Rg/Lg Ratio r(h) | Normalized r(h) rn(h) | Depth
(from Rg/Lg) | |--------------------------------------|---------------|--------------------------|-----------------------|-----------------------| | Ardsley, NY
Earthquakes | *5.2 | 0.16 | 0.10 | | | Moodus, CT
Earthquake | *1.6 | 0.93 | 0.59 | | | Boxboro, MA
Earthquake | ? | 0.86 | 0.54 | 1.2 | | Erving, MA
Earthquake | ? | 0.22 | 0.14 | 3.0 | | Blasts $50 \le x \le 170 \text{ km}$ | n 0.0 | 1.58 | 1.00 | | ^{*} from aftershock survey x = distance #### FIGURE CAPTIONS FIGURE 1: (a) Stations of the New England Seismic Network (NESN) operated by Weston Observatory. (b) Approximate amplitude response curve for the NESN stations. Most of the stations are operated with gains of either ~100 or ~200 counts/micron at 1 Hz. (c) Stations of the Moodus, CT seismic array FIGURE 2: Examples of vertical component seismograms and spectra from this study. (a) North Branford, CT quarry blast recorded at station MD1, (b) Reed Gap, CT quarry blast recorded at station UCT, (c) Reed Gap, CT quarry blast recorded at station NSC, and (d) Ardsley, NY earthquake recorded at station BCT. These spectra (as well as the spectra from other events discussed in this paper) have not been corrected for instrument response because the instruments all have similar responses [Figure 1(b)] that enhance the frequency range of the signals. FIGURE 3: (a) Models of the shallow crust in New England. CHB is the Chiburis et al. (1977) refraction model of southern New England. EH is the Eastern Highlands model of Kafka and Dollin (1985) determined from trial-and-error fitting of Rg dispersion data in southern New England. BADR is the model of Kafka and Reiter (1988) determined from linearized inversion of Rg dispersion data in the "Bronson-Avalon" dispersion region in southern New England (see Kafka, 1988). (b) Displacement-depth eigenfunctions for vertical component of Rg waves calculated for the BADR crustal model shown in (a). These eigenfunctions were calculated using the method of Saito (1967). FIGURE 4: (a) Narrow bandpass filter analysis of seismogram recorded from Reed Gap, CT quarry blast at station UCT. The seismogram is narrow bandpass filtered about a series of center frequencies, and the results are shown on the left as a contour plot of group velocity vs. period. The vertical axis is amplitude; each unit of amplitude in this contour plot represents a difference of 2 db. Shaded areas indicate highest amplitudes. (b) Narrow bandpass filter analysis of seismogram recorded from North Branford, CT quarry blast at station MD1. (c) Narrow bandpass filter analysis of seismogram recorded from Ardsley, NY earthquake at station BCT. FIGURE 5: (a) Narrow bandpass filter analysis of seismogram from the Erving, MA earthquake recorded at station WES. On the left is a plot of group velocity vs. period. The vertical axis is amplitude; each unit of amplitude in the contour plot represents a difference of 2 db. Shaded areas indicate highest amplitudes. (b) Mean and standard deviation of Rg group velocities for paths contained within three different dispersion regions in southern New England. These statistics are summarized in Kafka (1988). (c) Illustration of method of calculating Rg/Lg and Rg/P ratios from narrow bandpass filter analysis. U is group velocity in km/sec, and T is period in sec. FIGURE 6: Histograms of log of Rg/Lg and Rg/P ratios for quarry blasts and for the Ardsley, NY carthquakes. (a) and (b): Ratios determined from calculating the average amplitude in the arrival time - frequency windows appropriate for each specific phase. (c) and (d): Ratios determined from calculating the maximum amplitude in the arrival time - frequency windows appropriate for each specific phase. FIGURE 7: Histograms of log of Rg/Lg ratios for (a) quarry blasts and for (b) the Moodus, CT earthquake; (c) the Erving, MA earthquake; and (d) the Boxboro. MA earthquake. These ratios were determined from calculating the average amplitude in the arrival time - frequency windows appropriate for each specific phase. FIGURE 8: Seismograms of (a) two of the largest quarry blasts recorded in southern New England @ 155 and 168 km, and (b) the Boxboro, MA earthquake showing clearly recorded Rg waves. FIGURE 9: (a) Histogram of distances for (a) earthquakes in this study and for (b) blasts in this study. (c) Rg/Lg ratio as a function of distance from the source for blasts in this study. Also shown is a least-squares regression line and the corresponding correlation
coefficient (r). (d) Same as (c) but excluding distances less than 50 km. FIGURE 1 FIGURE 3 Reed Gop, CT Quarry Blost North Branford, CT Quarry Blast Station MD1 -- 36 km Ardsley, NY Earthquake Aftershock (10/21/85), Depth = 5 2 km FIGURE 4 (c) FIGURE 6 (a, b) FIGURE 6 (c, d) U FIGURE 7 20 4 30 121 km 75 km 141 km 30 Time (sec) 20 0 20 500 - Boxboro, MA - QUA 500 - Boxboro, MA - MD3 250 - Boxboro, MA - NSC 0 10 0 0 -500 + -250 + - 200 + Rg/Lg = 1.95 Rg/Lg = 1.34North Branford, CT Querry Blast Statten WES -- 168 km Ried Gep, CT Quarry Blast Station WES -- 155 km æ å TIME (Sec) TIME (Sec) COUNTS = COUNTS Ø 37 FIGURE 8 FIGURE 9 (a,b) FIGURE 9 (c, d) ### Contractors (United States) Prof. Thomas Ahrens Seismological Lab, 252-21 Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. Charles B. Archambeau CIRES University of Colorado Boulder, CO 80309 Prof. Muawia Barazangi Institute for the Study of the Continent Cornell University Ithaca, NY 14853 Dr. Douglas R. Baumgardt ENSCO, Inc 5400 Port Royal Road Springfield, VA 22151-2388 Prof. Jonathan Berger IGPP, A-025 Scripps Institution of Oceanography University of California, San Diego La Jolla, CA 92093 Dr. Lawrence J. Burdick Woodward-Clyde Consultants 566 El Dorado Street Pasadena, CA 91109-3245 Dr. Karl Coyner New England Research, Inc. 76 Olcott Drive White River Junction, VT 05001 Prof. Vernon F. Cormier Department of Geology & Geophysics U-45, Room 207 The University of Connecticut Storrs, CT 06268 Professor Anton W. Dainty Earth Resources Laboratory Massachusetts Institute of Technology 42 Carleton Street Cambridge, MA 02142 Prof. Steven Day Department of Geological Sciences San Diego State University San Diego, CA 92182 Dr. Zoltan A. Der ENSCO, Inc. 5400 Port Royal Road Springfield, VA 22151-2388 Prof. John Ferguson Center for Lithospheric Studies The University of Texas at Dallas P.O. Box 830688 Richardson, TX 75083-0688 Prof. Stanley Flatte Applied Sciences Building University of California Santa Cruz, CA 95064 Dr. Alexander Florence SRI International 333 Ravenswood Avenue Menlo Park, CA 94025-3493 Prof. Henry L. Gray Vice Provost and Dean Department of Statistical Sciences Southern Methodist University Dallas, TX 75275 Dr. Indra Gupta Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314 Prof. David G. Harkrider Seismological Laboratory Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. Donald V. Helmberger Seismological I aboratory Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. Eugene Herrin Institute for the Study of Earth and Man GeophysicalLaboratory Southern Methodist University Dallas, TX 75275 Prof. Robert B. Herrmann Department of Earth & Atmospheric Sciences St. Louis University St. Louis, MO 63156 Prof. Bryan Isacks Cornell University Department of Geological Sciences SNEE Hall Ithaca, NY 14850 Dr. Rong-Song Jih Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314 Prof. Lane R. Johnson Seismographic Station University of California Berkeley, CA 94720 Prof. Alan Kafka Department of Geology & Geophysics Boston College Chestnut Hill, MA 02167 Dr. Richard LaCoss MIT-Lincoln Laboratory M-200B P. O. Box 73 Lexington, MA 02173-0073 (3 copies) Prof Fred K. Lamb University of Illinois at Urbana-Champaign Department of Physics 1110 West Green Street Urbana, IL 61801 Prof. Charles A. Langston Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Prof. Thorne Lay Institute of Tectonics Earth Science Board University of California, Santa Cruz Santa Cruz, CA 95064 Prof. Arthur Lerner-Lam Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Dr. Christopher Lynnes Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314 Prof. Peter Malin University of California at Santa Barbara Institute for Crustal Studies Santa Barbara, CA 93106 Dr. Randolph Martin, III New England Research, Inc. 76 Olcott Drive White River Junction, VT 05001 Dr. Gary McCartor Mission Research Corporation 735 State Street P.O. Drawer 719 Santa Barbara, CA 93102 (2 copies) Prof. Thomas V. McEvilly Seismographic Station University of California Berkeley, CA 94720 Dr. Keith L. McLaughlin S-CUBED A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620 Prof. William Menke Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Stephen Miller SRI International 333 Ravenswood Avenue Box AF 116 Menlo Park, CA 94025-3493 Prof. Bernard Minster IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093 Prof. Brian J. Mitchell Department of Earth & Atmospheric Sciences St. Louis University St. Louis, MO 63156 Mr. Jack Murphy S-CUBED, A Division of Maxwell Laboratory 11800 Sunrise Valley Drive Suite 1212 Reston, VA 22091 (2 copies) Dr. Bao Nguyen GL/LWH Hanscom AFB, MA 01731-5000 Prof. John A. Orcutt IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093 Prof. Keith Priestley University of Cambridge Bullard Lab:, Dept. of Earth Sciences Madingley Rise, Madingley Rd. Cambridge CB3 OEZ, ENGLAND Prof. Paul G. Richards L-210 Lawrence Livermore National Laboratory Livermore, CA 94550 Dr. Wilmer Rivers Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314 Prof. Charles G. Sammis Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Prof. Christopher H. Scholz Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Prof. David G. Simpson Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Dr. Jeffrey Stevens S-CUBED A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620 Prof. Brian Stump Institute for the Study of Earth & Man Geophysical Laboratory Southern Methodist University Dallas, TX 75275 Prof. Jeremiah Sullivan University of Illinois at Urbana-Champaign Department of Physics 1110 West Green Street Urbana, IL 61801 Prof. Clifford Thurber University of Wisconsin-Madison Department of Geology & Geophysics 1215 West Dayton Street Madison, WS 53706 Prof. M. Nafi Toksoz Earth Resources Lab Massachusetts Institute of Technology 42 Carleton Street Cambridge, MA 02142 Prof. John E. Vidale University of California at Santa Cruz Seismological Laboratory Santa Cruz, CA 95064 Prof. Terry C. Wallace Department of Geosciences Building #77 University of Arizona Tucson, AZ 85721 Dr. Raymond Willeman GL/LWH Hanscom AFB, MA 01731-5000 Dr. Lorraine Wolf GL/LWH Hanscom AFB, MA 01731-5000 Prof. Francis T. Wu Department of Geological Sciences State University of New York at Binghamton Vestal, NY 13901 ### OTHERS (United States) Dr. Monem Abdel-Gawad Rockwell International Science Center 1049 Camino Dos Rios Thousand Oaks, CA 91360 Prof. Keiiti Aki Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Prof. Shelton S. Alexander Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Dr. Kenneth Anderson BBNSTC Mail Stop 14/1B Cambridge, MA 02238 Dr. Ralph Archuleta Department of Geological Sciences University of California at Santa Barbara Santa Barbara, CA 93102 Dr. Thomas C. Bache, Jr. Science Applications Int'l Corp. 10210 Campus Point Drive San Diego, CA 92121 (2 copies) J. Barker Department of Geological Sciences State University of New York at Binghamton Vestal, NY 13901 Dr. T.J. Bennett S-CUBED A Division of Maxwell Laboratory 11800 Sunrise Valley Drive, Suite 1212 Reston, VA 22091 Mr. William J. Best 907 Westwood Drive Vienna, VA 22180 Dr. N. Biswas Geophysical Institute University of Alaska Fairbanks, AK 99701 Dr. G.A. Bollinger Department of Geological Sciences Virginia Polytechnical Institute 21044 Derring Hall Blacksburg, VA 24061 Dr. Stephen Bratt Science Applications Int'l Corp. 10210 Campus Point Drive San Diego, CA 92121 Michael Browne Teledyne Geotech 3401 Shiloh Road Garland, TX 75041 Mr. Roy Burger 1221 Serry Road Schenectady, NY 12309 Dr. Robert Burridge Schlumberger-Doll Research Center Old Quarry Road Ridgefield, CT 06877 Dr. Jerry Carter Rondout Associates P.O. Box 224 Stone Ridge, NY 12484 Dr. W. Winston Chan Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314-1581 Dr. Theodore Cherry Science Horizons, Inc. 710 Encinitas Blvd., Suite 200 Encinitas, CA 92024 (2 copies) Prof. Jon F. Claerbout Department of Geophysics Stanford University Stanford, CA 94305 Prof. Robert W. Clayton Seismological Laboratory Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. F. A. Dahlen Geological and Geophysical Sciences Princeton University Princeton, NJ 08544-0636 Prof. Adam Dziewonski Hoffman Laboratory Harvard University 20 Oxford St Cambridge, MA 02138 Prof. John Ebel Department of Geology & Geophysics Boston College Chestnut Hill, MA 02167 Eric Fielding SNEE Hall INSTOC Cornell University Ithaca, NY 14853 Prof. Donald Forsyth Department of Geological Sciences Brown University Providence, RI 02912 Dr. Ciiff Frolich Institute of Geophysics 8701 North Mopac Austin, TX 78759 Prof. Art Frankel Mail Stop 922 Geological Survey 790 National Center Reston, VA 22092 Dr. Anthony Gangi Texas A&M University Department of Geophysics College Station, TX 77843 Dr. Freeman Gilbert Inst. of Geophysics & Planetary Physics University of California, San Diego P.O. Box 109 La Jolla, CA 92037 Mr. Edward Giller Pacific Sierra Research Corp. 1401 Wilson Boulevard Arlington, VA 22209 Dr. Jeffrey W. Given Sierra Geophysics 11255 Kirkland Way Kirkland, WA 98033 Prof. Stephen Grand University of Texas at Austin Department of Geological Sciences Austin, TX 78713-7909 Prof. Roy Greenfield Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Dan N.
Hagedorn Battelle Pacific Northwest Laboratories Battelle Boulevard Richland, WA 99352 Kevin Hutchenson Department of Earth Sciences St. Louis University 3507 Laclede St. Louis, MO 63103 Prof. Thomas H. Jordan Department of Earth, Atmospheric and Planetary Sciences Massachusetts Institute of Technology Cambridge, MA 02139 Robert C. Kemerait ENSCO, Inc. 445 Pineda Court Melbourne, FL 32940 William Kikendall Teledyne Geotech 3401 Shiloh Road Garland, TX 75041 Prof. Leon Knopoff University of California Institute of Geophysics & Planetary Physics Los Angeles, CA 90024 Prof. L. Timothy Long School of Geophysical Sciences Georgia Institute of Technology Atlanta, GA 30332 Prof. Art McGarr Mail Stop 977 Geological Survey 345 Middlefield Rd. Menlo Park, CA 94025 Dr. George Mellman Sierra Geophysics 11255 Kirkland Way Kirkland, WA. 98033 Prof. John Nabelek College of Oceanography Oregon State University Corvallis, OR 97331 Prof. Geza Nagy University of California, San Diego Department of Ames, M.S. B-010 La Jolla, CA 92093 Prof. Amos Nur Department of Geophysics Stanford University Stanford, CA 94305 Prof. Jack Oliver Department of Geology Cornell University Ithaca, NY 14850 Prof. Robert Phinney Geological & Geophysical Sciences Princeton University Princeton, NJ 08544-0636 Dr. Paul Pomeroy Rondout Associates P.O. Box 224 Stone Ridge, NY 12484 Dr. Jay Pulli RADIX System, Inc. 2 Taft Court, Suite 203 Rockville, MD 20850 Dr. Norton Rimer S-CUBED A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620 Prof. Larry J. Ruff Department of Geological Sciences 1006 C.C. Little Building University of Michigan Ann Arbor, MI 48109-1063 Dr. Richard Sailor TASC Inc. 55 Walkers Brook Drive Reading, MA 01867 Thomas J. Sereno, Jr. Science Application Int'l Corp. 10210 Campus Point Drive San Diego, CA 92121 John Sherwin Teledyne Geotech 3401 Shiloh Road Garland, TX 75041 Prof. Robert Smith Department of Geophysics University of Utah 1400 East 2nd South Salt Lake City, UT 84112 Prof. S. W. Smith Geophysics Program University of Washington Seattle, WA 98195 Dr. Stewart Smith IRIS Inc. 1616 North Fort Myer Drive Suite 1440 Arlington, VA 22209 Dr. George Sutton Rondout Associates P.O. Box 224 Stone Ridge, NY 12484 Prof. L. Sykes Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Prof. Pradeep Talwani Department of Geological Sciences University of South Carolina Columbia, SC 29208 Prof. Ta-liang Teng Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Dr. R.B. Tittmann Rockwell International Science Center 1049 Camino Dos Rios P.O. Box 1085 Thousand Oaks, CA 91360 Dr. Gregory van der Vink IRIS, Inc. 1616 North Fort Myer Drive Suite 1440 Arlington, VA 22209 Professor Daniel Walker University of Hawaii Institute of Geophysics Honolulu, HI 96822 William R. Walter Seismological Laboratory University of Nevada Reno, NV 89557 Dr. Gregory Wojcik Weidlinger Associates 4410 El Camino Real Suite 110 Los Altos, CA 94022 Prof. John H. Woodhouse Hoffman Laboratory Harvard University 20 Oxford St. Cambridge, MA 02138 Dr. Gregory B. Young ENSCO, Inc. 5400 Port Royal Road Springfield, VA 22151-2388 B #### GOVERNMENT Dr. Raiph Alewine III DARPA/NMRO 1400 Wilson Boulevard Arlington, VA 22209-2308 Mr. James C. Battis GL/LWH Hanscom AFB, MA 01731-5000 Dr. Robert Blandford DARPA/NMRO 1400 Wilson Boulevard Arlington, VA 22209-2308 Eric Chael Division 9241 Sandia Laboratory Albuquerque, NM 87185 Dr. John J. Cipar GL/LWH Hanscom AFB, MA 01731-5000 Mr. Jeff Duncan Office of Congressman Markey 2133 Rayburn House Bldg. Washington, DC 20515 Dr. Jack Evernden USGS - Earthquake Studies 345 Middlefield Road Menlo Park, CA 94025 Art Frankel USGS 922 National Center Reston, VA 22092 Dr. T. Hanks USGS Nat'l Earthquake Research Center 345 Middlefield Road Menlo Park, CA 94025 Dr. James Hannon Lawrence Livermore Nat'l Laboratory P.O. Box 808 Livermore, CA 94550 Paul Johnson ESS-4, Mail Stop J979 Los Alamos National Laboratory Los Alamos, NM 87545 Janet Johnston GL/LWH Hanscom AFB, MA 01731-5000 Dr. Katharine Kadinsky-Cade GL/LWH Hanscom AFB, MA 01731-5000 Ms. Ann Kerr IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093 Dr. Max Koontz US Dept of Energy/DP 5 Forrestal Building 1000 Independence Avenue Washington, DC 20585 Dr. W.H.K. Lee Office of Earthquakes, Volcanoes, & Engineering 345 Middlefield Road Menlo Park, CA 94025 Dr. William Leith U.S. Geological Survey Mail Stop 928 Reston, VA 22092 Dr. Richard Lewis Director, Earthquake Engineering & Geophysics U.S. Army Corps of Engineers Box 631 Vicksburg, MS 39180 James F. Lewkowicz GL/LWH Hanscom AFB, MA 01731-5000 Mr. Alfred Lieberman ACDA/VI-OA'State Department Bldg Room 5726 320 - 21st Street, NW Washington, DC 20451 Stephen Mangino GL/LWH Hanscom AFB, MA 01731-5000 Dr. Robert Masse Rox 25046, Mail Stop 967 Denver Federal Center Denver, CO 80225 Art McGarr U.S. Geological Survey, MS-977 345 Middlefield Road Menlo Park, CA 94025 Richard Morrow ACDA/VI, Room 5741 320 21st Street N.W Washington, DC 20451 Dr. Keith K. Nakanishi Lawrence Livermore National Laboratory P.O. Box 808, L-205 Livermore, CA 94550 Dr. Carl Newton Los Alamos National Laboratory P.O. Box 1663 Mail Stop C335, Group ESS-3 Los Alamos, NM 87545 Dr. Kenneth H. Olsen Los Alamos Scientific Laboratory P.O. Box 1663 Mail Stop C335, Group ESS-3 Los Alamos, NM 87545 Howard J. Patton Lawrence Livermore National Laboratory P.O. Box 808, L-205 Livermore, CA 94550 Mr. Chris Paine Office of Senator Kennedy SR 315 United States Senate Washington, DC 20510 Colonel Jerry J. Perrizo AFOSR/NP, Building 410 Bolling AFB Washington, DC 20332-6448 Dr. Frank F. Pilotte HQ AFTAC/TT Patrick AFB, FL 32925-6001 Katie Poley CIA-OSWR/NED Washington, DC 20505 Mr. Jack Rachlin U.S. Geological Survey Geology, Rm 3 C136 Mail Stop 928 National Center Reston, VA 22092 Dr. Robert Reinke WL/NTESG Kirtland AFB, NM 87117-6008 Dr. Byron Ristvet HQ DNA, Nevada Operations Office Attn: NVCG P.O. Box 98539 Las Vegas, NV 89193 Dr. George Rothe HQ AFTAC/TGR Patrick AFB, FL 32925-6001 Dr. Alan S. Ryall, Jr. DARPA/NMRO 1400 Wilson Boulevard Arlington, VA 22209-2308 Dr. Michael Shore Defense Nuclear Agency/SPSS 6801 Telegraph Road Alexandria, VA 22310 Donald L. Springer Lawrence Livermore National Laboratory P.O. Box 808, L-205 Livermore, CA 94550 Mr. Charles L. Taylor GL/LWG Hanscom AFB, MA 01731-5000 Dr. Thomas Weaver Los Alamos National Laboratory P.O. Box 1663, Mail Stop C335 Los Alamos, NM 87545 DARPA/PM 1400 Wilson Boulevard Arlington, VA 22209 J.J. Zucca Lawrence Livermore National Laboratory Box 808 Livermore, CA 94550 Defense Technical Information Center Cameron Station Alexandria, VA 22314 (5 copies) GL/SULL Research Library Hanscom AFB, MA 01731-5000 (2 copies) Defense Intelligence Agency Directorate for Scientific & Technical Intelligence Washington, DC 20301 Secretary of the Air Force (SAFRD) AFTAC/CA (STINFO) Patrick AFB, FL 32925-6001 Washington, DC 20330 TACTEC Battelle Memorial Institute 505 King Avenue Columbus, OH 43201 (Final Report Only) Office of the Secretary Defense DDR & E Washington, DC 20330 HQ DNA Attn: Technical Library Washington, DC 20305 DARPA/RMO/RETRIEVAL 1400 Wilson Boulevard Arlington, VA 22209 DARPA/RMO/Security Office 1400 Wilson Boulevard Arlington, VA 22209 Geophysics Laboratory Attn: XO Hanscom AFB, MA 01731-5000 Geophysics Laboratory Attn: LW Hanscom AFB, MA 01731-5000 # CONTRACTORS (Foreign) Dr. Ramon Cabre, S.J. Observatorio San Calixto Casilla 5939 La Paz, Bolivia Prof. Hans-Peter Harjes Institute for Geophysik Ruhr University/Bochum P.O. Box 102148 4630 Bochum 1, FRG Prof. Eystein Husebye NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Prof. Brian L.N. Kennett Research School of Earth Sciences Institute of Advanced Studies G.P.O. Box 4 Canberra 2601, AUSTRALIA Dr. Bernard Massinon Societe Radiomana 27 rue Claude Bernard 75005 Paris, FRANCE (2 Copies) Dr. Pierre Mecheler Societe Radiomana 27 rue Claude Bernard 75005 Paris, FRANCE Dr. Svein Mykkeltveit NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY ## FOREIGN (Others) Dr. Peter Basham Earth Physics Branch Geological Survey of Canada 1 Observatory Crescent Ottawa, Ontario, CANADA K1A 0Y3 Dr. Eduard Berg Institute of Geophysics University of Hawaii Honolulu, HI 96822 Dr. Michel Bouchon I.R.I.G.M.-B.P. 68 38402 St. Martin D'Heres Cedex, FRANCE Dr. Hilmar Bungum NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Dr. Michel Campillo Observatoire de Grenoble I.R.I.G.M.-B.P. 53 38041 Grenoble, FRANCE Dr. Kin Yip Chun Geophysics Division Physics Department University of Toronto Ontario, CANADA M5S 1A7 Dr. Alan Douglas Ministry of Defense Blacknest, Brimpton Reading RG7-4RS, UNITED KINGDOM Dr. Roger Hansen NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Dr. Manfred Henger Federal Institute for Geosciences & Nat'l Res. Postfach 510153 D-3000 Hanover 51, FRG Ms. Eva Johannisson Senior Research Officer National Defense Research Inst. P.O. Box 27322 S-102 54 Stockholm, SWEDEN Dr. Fekadu Kebede Seismological Section Box 12019 S-750 Uppsala, SWEDEN Dr. Tormod Kvaerna NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Dr. Peter Marshal Procurement Executive Ministry of Defense Blacknest, Brimpton Reading FG7-4RS, UNITED KINGDOM Prof. Ari Ben-Menahem Department of Applied Mathematics Weizman Institute of Science Rehovot, ISRAEL 951729 Dr. Robert North Geophysics Division Geological Survey of Canada 1 Observatory Crescent Ottawa, Ontario, CANADA K1A 0Y3 Dr. Frode Ringdal NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Dr. Jorg Schlittenhardt Federal Institute for Geosciences & Nat'l Res. Postfach 510153 D-3000 Hannover 51, FEDERAL REPUBLIC OF GERMANY